Rev. 2, 11/09/2018 # Attachment NASME-1-D: Equivalency Evaluation of Category D Requirements for Metallic Piping not Associated with Pressure Vessel, Boilers, or Air Receivers (B31.3-2010, 2012, and 2014¹) #### **RECORD OF REVISION** | Rev | Date | Description | POC | RM | |-----|----------|--|---------------------------|----------------------| | 0 | 9/17/14 | Initial issue. | Ari Ben Swartz,
ES-EPD | Larry Goen,
ES-DO | | 1 | 6/30/15 | A342 changed to use B31.3 paragraph as written. A345 added requirement based on ASME interpretation. Updates for B31.3-2014. | Ari Ben Swartz,
ES-EPD | Larry Goen,
ES-DO | | 2 | 11/09/18 | A342 changed to use B31.3 paragraph as written; other minor clarifications and corrections. | Ari Ben Swartz,
ES-EPD | Larry Goen,
ES-DO | #### Contact the Standards POC for upkeep, interpretation, and variance issues. | Chapter 17 | Pressure Safety POC and Committee | |------------|-----------------------------------| |------------|-----------------------------------| This document is online at http://engstandards.lanl.gov #### This evaluation of risk is per Chapter 17, Section EXIST-1 (Qualitative Risk greater than 3). - 1. Applicable for B31.3 piping not including a pressure vessel, boiler, air receiver, or supporting piping. - 2. Applicable only for metallic piping systems. - 3. This evaluation is for new pressure systems that allow workers to be in close proximity without additional shielding while the system is pressurized. - 4. For severely cyclic system see specific code requirements. - 5. A list of reputable manufacturers will be maintained by Engineering Services. - 6. The "Equivalent Risk Evaluation" in the table below or the original paragraph in B31.3 may be followed. The equivalency is intended to provide an equivalent level of personnel safety to B31.3, not code compliance. - 7. Applies to ML-4 only. ¹ Requires CPSO review prior to use with 2016, 2018 | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | |------------------------------------|---| | i uiugiupii | Title: Scope and Definitions | | 300 GENERAL | System Owner designs system, but must be approved by PSO Duty Area B for safety check. | | STATEMENTS
(b) Responsibilities | Training will be developed for System Owners to perform pressure system designs. In the interim until the training is developed and implemented, system owners with PSO assistance and concurrence may serve as designers. | | | PSO Duty Area B may perform the role as Owner's Inspector. | | 300.1.3 Exclusions | Pressure systems will be inventoried with a system identification tag as defined in ESM Chapter 17. Those pressure systems that are excluded from B31.3 scope shall be declared exempt as defined in Section GEN Att GEN-2 as follows: B31.3 excludes pressure systems if less than 15 psig, nonflammable, nontoxic, and not damaging to human tissues with a design temperature from -29°C (-20°F) through 186°C (366°F) B31 series does not apply. | | | LANL pressure systems where the supply pressure is greater than 15 psig but have a relief device proven adequate to protect the system from over pressurization by calculation or flow testing to less than 15 psig, and is nonflammable, nontoxic, and not damaging to human tissues with a design temperature from -29°C (-20°F) through 186°C (366°F) are excluded. | | | In order to maintain the LANL pressure system inventory a system identification tag shall be applied in accordance with ESM Chapter 17, ADMIN-1, (9. System Identification Tag), with the word Exempt on the tag. | | | The regulator and relief device must be close coupled with no intervening stop valves and identified in accordance with ESM Chapter 17 requirements. | | | A copy of a simplified system sketch and the documentation showing the system is adequately protected against overpressure shall be maintained as records, and must be managed per LANL PD1020, P 1020-1, and P 1020-2; also, as applicable, AP-341-608, Engineering Drawings and Sketches, and AP-341-402, Engineering Document Management In Operating Facilities. Also see ESDO-AP-001 , Engineering Document Control Desktop Instruction. | | | Relief device retest frequency is a 5 year interval. | | 300.2 Definitions | This table is <u>not</u> applicable to for Category M Fluid Service, Elevated Temperature Fluid Service, High Pressure Fluid Service, or High Purity Fluid Service (reference ESM Chapter 17 Section ASME Att ASME-4, contact the CPSO for other fluids not listed) | | | Flammability limits are per Compressed Gas Association (CGA) P-23 (NFPA 55) | | | Determination of flammability limit is per American Society for Testing and Materials (ASTM) E681-85, Standard Test Method for Concentration Limits of Flammability of Chemicals, | | Title: Design | | |--|---| | 301.1
Qualifications of
the Designer | See above 300 General Statements (b) Responsibilities | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | | | |---|--|--|--| | | Title: Scope and Definitions | | | | 301.2.2 Required
Pressure | As written for Category D Fluid Service., but using manufacturers' published rating for design pressure. | | | | Containment or
Relief | Or protect personnel using other controls; engineering, administrative, and/or PPE as approved by the PSO as per ASME B&PVC Section VIII Div. 1 UG-140 "OVERPRESSURE PROTECTION BY SYSTEM DESIGN" | | | | 301.3 Design
Temperature | This paragraph does not apply if the pressure system is in a relatively constant temperature environment (+/- 10 F) and the temperature is less than 120 F (50C) (note this is to ensure there is no effect from thermal linear change). | | | | 301.3.1 Design
Minimum
Temperature | Lowest allowable minimum design temperature is -20 F (-29 C). | | | | 301.4 Ambient
Effects | Does not apply if the pressure system is in a relatively constant temperature environment (+/- 10 F) and ambient temperature is less than 120 degree F. | | | | 301.5 Dynamic
Effects | Impact, wind, earthquake, vibration, discharge reactions are required to be evaluated and discounted or applied. | | | | 301.6 Weight
Effects | Live and dead loads are required to be evaluated and discounted or applied. | | | | 301.7 Thermal
Expansion and
Contraction Effects | Normally does not apply to pressure system is in a relatively constant temperature environment (+/- 10 deg F) and the temperature is less than 120 F (50C) (note this is to ensure there is no effect from thermal linear change) | | | | | Applies to pressure systems with appreciable thermal expansion or phase change induced volumetric expansion (increases of specific volume). | | | | 301.8 Effects of
Support, Anchor,
and Terminal
Movements | Restraints do not apply for whip hazard. | | | | 301.9 Reduced
Ductility Effects | Not applicable | | | | 302.2.1 Listed
Components
Having
Established
Ratings | Listed items are recommended, but manufacturer's published ratings are acceptable. | | | | 302.2.2 Listed
Components Not | Use reputable manufacturers' published ratings. A reputable manufacturers' listing will be maintain by Engineering Services. | | | | Having Specific Ratings | Note: Institutional Evaluated Suppliers List (IESL) is not necessarily a listing of reputable manufacturers. | | | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | |--|--| | | Title: Scope and Definitions | | 302.2.3 Unlisted
Components | Use reputable manufacturers' published ratings. A reputable manufacturers' listing will be maintain on the Engineering Services. | | 302.3 Allowable
Stresses and
Other Stress Limits | Per design may consider other protective measures in order of precedence as follows: engineering controls (barriers, interlocks or controls), procedural controls (access control), and/or PPE. | | 302.3.3 Casting
Quality Factor, Ec | Use B31.3 paragraph as written if applicable | | 302.3.4 Weld Joint
Quality Factor, Ej | Use B31.3 paragraph as written if applicable | | 302.3.5 Limits of | Paragraph is required to be evaluated and discounted or applied | | Calculated Stresses Due to | If unlisted, use manufacturer's allowable stress ratings for the material. | | Sustained Loads
and Displacement
Strains | Note: If piping and piping elements (unions, couplings, etc) are rated above the maximum design pressure of 150 psig for Category D Fluid Service and is sufficiently supported (see Paragraph 321 "Piping Supports"), and the other piping components that are in the pressure system are adequately supported this paragraph does not apply. | | 302.3.6 Limits of
Calculated
Stresses Due to
Occasional Loads | Do not apply paragraph because application of ESM Chapter 17, EXIST-1, Risk-Based Engineering Evaluation Process, Table EXIST-1-4 Qualitative Risk (QR) Determination, bounding conditions show low risk. | | 302.4 Allowances | Fluid will be evaluated and determined to be compatible for the service life of the system with the materials of construction and manufacturer's recommendations. | | 304 PRESSURE
DESIGN OF
COMPONENTS | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.1. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | 304.1 Straight Pipe | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | | |---|--|--| | Title: Scope and Definitions | | | | 304.2 Curved and
Mitered Segments
of Pipe | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.2 The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | | When the wall thickness is 1.5 times the minimum required by equation 3a no additional evaluation of Intrados or Extrados is required. | | | | or | | | | Use approved vendor tubing or pipe bender with their required tubing to their published standard. | | | 304.3 Branch
Connections | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.3 The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | 304.4 Closures | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.4 The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | 304.5 Pressure
Design of Flanges
and Blanks | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.5 The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | 304.6 Reducers | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 304.6 The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | |---|--| | | Title: Scope and Definitions | | 304.7 Pressure
Design of Other
Components | Initial design consistent with the design criteria of ASME B31.3 shall be a hoop stress evaluation at the minimum wall thickness at the maximum part diameter (worst case hoop stress) showing the design meets or exceed the stress. Note use B31.3 allowable stress values with B31.3 equations. | | | Substantiation of the above may be done by one of the 4 items below: | | | For a simple part that has no stress intensification factors (notches, threads, pits, cracks,
etc) the minimum calculated hoop stress shall be 4x the design pressure (MAWP) | | | Determine if the piping component was previously used in accordance with paragraph 304.7.2 (a) | | | 3) Pressure test to 4x the design pressure. | | | 4) Perform Engineering Finite Analysis (FEA) in accordance with paragraph 304.7.2 (d). | | 305 PIPE | Paragraph is required to be evaluated and discounted or applied | | 306 FITTINGS,
BENDS, MITERS,
LAPS, AND | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 306. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | BRANCH
CONNECTIONS | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | 307 VALVES AND
SPECIALTY
COMPONENTS | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 307. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | 308 FLANGES,
BLANKS, FLANGE
FACINGS, AND | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 308. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | GASKETS | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | 309 BOLTING | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 309. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | 310 GENERAL | Use B31.3 paragraph as written. | | 311 WELDED
JOINTS | Welding or Brazing shall be done in accordance with ESM Chapter 13 <i>Welding, Joining, and</i> Non-destructive examinations (NDE). | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | | | |--|---|--|--| | | Title: Scope and Definitions | | | | 311.2 Specific
Requirements | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding, Joining, and NDE. | | | | 311.2.1 Welds for
Category D Fluid
Service | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding, Joining, and NDE. | | | | 311.2.7 Seal
Welds | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding, Joining, and NDE. | | | | 312 FLANGED
JOINTS | "Conflat" and KF flanges are not pressure joints unless qualified in accordance with the requirement in this table. | | | | 313 EXPANDED
JOINTS | Use B31.3 paragraph as written for Category D Fluid Service | | | | 314 THREADED
JOINTS | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 314. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | | 315 TUBING
JOINT | If LANL is designing or having a design for a pressure component, the design shall comply with paragraph 314. The material shall meet 323.1 and must have a 3:1 factor of safety for materials not listed Table A1 (unlisted material). | | | | | Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. | | | | | Evaluate inter-mixed fittings using paragraph 304.7 above. May consider de-rating the fitting based on the application to define or establish the MAWP. | | | | 316 CAULKED
JOINTS | Use B31.3 paragraph as written for Category D Fluid Service. | | | | 317 SOLDERED
AND BRAZED
JOINTS | Brazed joints shall be done in accordance with ESM Chapter 13 Welding, Joining, and NDE. Soldering shall meet B31.3 requirements. | | | | 318 SPECIAL
JOINTS | As written for Category D Fluid Service and evaluate in accordance with 304.7.2 in this table. NOTE: Gland here does not mean Swagelok gland fitting. | | | | Paragraph | Category D Fluid Service Equivalency Evaluation (within the allowance of notes above this table) | |--------------------------------|--| | | Title: Scope and Definitions | | 319 PIPING | The design temperature is from −29°C (−20°F) through 186°C (366°F) | | FLEXIBILITY | Paragraph is required to be evaluated and discounted or applied | | | Does not apply to pressure systems where thermal expansion is not an issue. When pressure systems are used at relatively constant temperature conditions (+/- 10 F), normally within buildings and labs, and ambient temperature is less than 120 degree F this paragraph is not applicable. | | 320 ANALYSIS OF | Piping is not to be used to support equipment (not a piping component). | | SUSTAINED
LOADS | Paragraph is required to be evaluated and discounted or applied. | | | Piping supports may be in accordance with LANL Master Spec 22 0529 for all Category D Fluid Service pressures. | | | If additional support is required see 321. | | 321 PIPING
SUPPORTS | Use B31.3 paragraph as written in 321.1.2 "simple calculations and engineering judgment" | | 322 SPECIFIC
PIPING SYSTEMS | Use B31.3 paragraph as written. | | 322 SPECIFIC | Use B31.3 paragraph as written | | PIPING SYSTEMS | Pressure systems with vessels, air receivers or boilers require an ASME Stamped and approved relief device protecting the vessel, air receiver, or boiler. | | | Existing piping relief devices may be used if they are stamped and the vessel cannot be pressurized through any other path or means. | | | Piping relief is not required to be V stamped if no code stamped item (pressure vessel, boiler, or air receiver) is present. | | Title: Materials | | |-----------------------------|---| | 323 GENERAL
REQUIREMENTS | Use listed materials for example: 304, 316, B88, and A108; additional listed materials are in B31.3 Appendix A. | | | This evaluation does not apply to Test Articles. | | 323.1.1 Listed Materials | Use B31.3 paragraph as written. | | Prior to using an unlisted material the chemistry, physical and mechanical properties, method and process of manufacture, heat treatment, and quality control must be known as required by 323.1.2. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the application and must be evaluated in accordance with 323.1.2 if necessary to determine the suitability of the material. 323.1.4 Reclaimed Materials 323.2.1 Emperature Limitations Use B31.3 paragraph as written. Any carbon steel material may be used to a minimum temperature of -29°C (-20°F) for Category D Fluid Service. 323.2.1 Upper Temperature Limits, Listed Materials Select materials that are ductile (including welds/braze/solder) at -20 F. Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. 323.2.3 Temperature Limits, Unlisted Materials Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of tems offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.4 Purification of Service Procurement of Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Procurements for Materials (entire) Designer is required to design the pressure system for the service life of the system and consider material compatibility. | | | |---|----------------------------|---| | of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the application and must be evaluated in accordance with 323.1.2 if necessary to determine the suitability of the material. 323.1.3 Unknown Materials 323.1.4 Reclaimed Materials 323.2 Temperature Limitations Any carbon steel material may be used to a minimum temperature of ~29°C (~20°F) for Category D Fluid Service. 323.2.1 Upper Temperature Limits, Listed Materials 323.2.2 Lower Temperature Limits, Listed Materials 323.2.3 Temperature Limits, Listed Materials 323.2.3 Temperature Limits, Unlisted Materials 323.2.4 Verification of Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service | 323.1.2 Unlisted Materials | properties, method and process of manufacture, heat treatment, and quality | | 323.1.4 Reclaimed Materials 323.2 Temperature Limitations Any carbon steel material may be used to a minimum temperature of -29°C (-20°F) for Category D Fluid Service. 323.2.1 Upper Temperature Limits, Listed Materials Select materials that are ductile (including welds/braze/solder) at -20 F. Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Not required to design the pressure system for the service life of the | | of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the application and must be evaluated in accordance with 323.1.2 if | | 323.2 Temperature Any carbon steel material may be used to a minimum temperature of -29°C (-20°F) for Category D Fluid Service. 323.2.1 Upper Temperature Limits, Listed Materials Know the temperature limits of the materials. 323.2.2 Lower Temperature Limits, Listed Materials Select materials that are ductile (including welds/braze/solder) at -20 F. Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. 323.2.3 Temperature Limits, Unlisted Materials Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability Service Not required for Category D Fluid Service Not required for Category D Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Servi | 323.1.3 Unknown Materials | Don't use unknown materials. | | Limitations (-20°F) for Category D Fluid Service. Know the temperature Limits of the materials. Know the temperature limits of the materials. Select materials that are ductile (including welds/braze/solder) at -20 F. Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Pequirements for Materials (entire) Designer is required to design the pressure system for the service life of the | | Use B31.3 paragraph as written. | | Limits, Listed Materials Select materials that are ductile (including welds/braze/solder) at -20 F. Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Pequirements for Materials of the service life l | | | | Limits, Listed Materials Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. 323.2.3 Temperature Limits, Unlisted Materials Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Designer is required to design the pressure system for the service life of the | | Know the temperature limits of the materials. | | Normally these materials include 304, 316 (austenitic SS), brass, etc; additional listed materials are in B31.3 Appendix A. 323.2.3 Temperature Limits, Unlisted Materials Verify the temperature limits of the unlisted material meet the requirements of the design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Designer is required to design the pressure system for the service life of the | • | Select materials that are ductile (including welds/braze/solder) at -20 F. | | Unlisted Materials design temperature. Note: This paragraph is for designing pipe and components, not for procurement of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Designer is required to design the pressure system for the service life of the | Limits, Listed Materials | | | of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if necessary to determine the suitability of the material. 323.2.4 Verification of Serviceability 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service | | | | Serviceability 323.3 Impact Testing Methods and Acceptance Criteria (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service Not required for Category D Fluid Service | | of items offered for sale. If using reputable manufacturer's published ratings this paragraph does not apply. The Designer is cautioned that materials must be suitable for the temperature and must be evaluated in accordance with 323.2.3 if | | Methods and Acceptance Criteria (entire) 323.4 Fluid Service Requirements for Materials (entire) Not required for Category D Fluid Service Requirements for Materials (entire) Designer is required to design the pressure system for the service life of the | | Use B31.3 paragraph as written. | | Requirements for Materials (entire) 323.5 Deterioration of Designer is required to design the pressure system for the service life of the | Methods and Acceptance | Not required for Category D Fluid Service | | | Requirements for Materials | Not required for Category D Fluid Service | | | | | | 325 MATERIALS — Use B31.3 paragraph as written. MISCELLANEOUS 325.1 Joining and Auxiliary Materials | | |--|--| |--|--| | Title: Standards for Piping Components | | | |--|--|--| | 326 DIMENSIONS AND
RATINGS OF
COMPONENTS | Use components as defined in the code or use reputable manufacturers' published ratings. | | | | A reputable manufacturers' listing will be maintain on the Engineer Services website. | | | | Note: Institutional Evaluated Suppliers List (IESL) is not necessarily a listing of reputable manufacturers. | | | 326.1 Dimensional
Requirements | Apply B31.3 paragraph as written (see 301.2.2) | | | 326.2 Ratings of
Components | Apply B31.3 paragraph as written (see 301.2.2) | | | 326.3 Reference
Documents | Apply B31.3 paragraph as written (see 301.2.2) | | | Title: Fabrication, Assembly, and Erection | | | |--|--|--| | 327 GENERAL | Use B31.3 paragraph as written. | | | 328 WELDING (entire) | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding | | | 330 PREHEATING | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding | | | 331 HEAT TREATMENT | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding | | | 331.2 Specific
Requirements | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding | | | 332 BENDING AND
FORMING | Bend or form in accordance with the manufactures requirements | | | 333 BRAZING AND
SOLDERING | Welding or Brazing shall be done in accordance with ESM Chapter 13 Welding, Joining, and NDE. Soldering shall meet B31.3 requirements. | | | 335 ASSEMBLY AND
ERECTION | Assemble in accordance with the manufacturer's requirements | | Rev. 2, 11/09/2018 | Title: Inspection, Examination, and Testing | | | |--|--|--| | A340 INSPECTION | PSO Duty Area B will be the Owner's Inspector. | | | 340.1 General | Owner's Inspector will be knowledgeable with the pressure system of interest. | | | 340.2 Responsibility for Inspection | Use B31.3 paragraph as written. | | | 340.3 Rights of the Owner's Inspector | Use B31.3 paragraph as written. | | | 340.4 Qualifications of the
Owner's Inspector | See paragraph 300; PSO Duty Area B will act as the Owner's Inspector or equivalent. | | | 341 EXAMINATION | Use B31.3 paragraph as written. | | | 341.1 General | Use B31.3 paragraph as written if applicable. | | | 342 Examination Personnel | Use B31.3 paragraph as written. | | | 343 EXAMINATION PROCEDURES | Use B31.3 paragraph as written. | | | 344 TYPES OF EXAMINATION | Use B31.3 paragraph as written. | | | 345 TESTING | Owner has elected to use Initial Service Leak Test for Category D Fluid Service (additional testing may be required by the Designer). | | | | See Exist – Legacy System Requirements (3.B.1) for vacuum rate of rise and inert gas referee test gas | | | | Pneumatic leak testing is approved for all systems less than 2 cubic feet in volume. Additional volume must be approved by the CPSO. ² | | | | See A345 for other requirements for example test pressures (A345.4.2), test limitations (A345.2.1), and other requirements for pneumatic testing (A345.5.2) | | | | Note: Be aware of the ramifications of using high molecular weight gases to test system for lower molecular weight gas. The engineering best practice is to use a lower or equal weight molecular weight gas as the referee test gas except for hydrogen where helium is accepted. | | ² EMRef-73 ASME Interpretation of Para. 345.5.5 Pneumatic Leak Test Procedure. | 346 RECORDS | Required information is as follows: | |-------------|--| | | Sketch, Component list (manufacturer, model number, pressure rating, FM07 information) Calculation Relief device/flow calc. Examinations Inspections Electronic copy loaded into a master site repository. |